IGNOU-B.Ed Programme,Workshop-II for the Session(2012-13)
at Programme Study centere 3612P,DIPSER,Deoghar,jharkhand
	 Session wise Activity

	 Session-I(6.45am-8.15am) Session-II(8.30am-10.00am) Session-III(10.30am-12.00pm) Session- IV(12.15pm-1.45pm

	Sl no
	Date & Day
	Topic
	Resource person
	
	Topic
	Resource person
	
	Topic
	Resource person
	
	Topic
	Resource person

	1
	19/5/13 Sunday
	Welcome and introduction and sharing of expectations.
	Jolly Sinha

 1
	BREAK
	About the workshop:An overview of the purpose of the workshop
	Pronab

Krishna

Choudhury

 1
	BREAK
	Discussions and feedback session:Experience of lesson delivery,skills and competencies acquired.One or two peer demonstrations may be arranged.
	Babita Kumari

 1
	BREAK
	Discussions and feedback session:Experience of lesson delivery,skills and competencies acquired.One or two peer demonstrations may be arranged
	Ajay

Babu
 1

	2
	20/5/13

Monday.
	Submission of school-based practical activaties and small group discussion.5
	Karuna

Pejiyara

Eti Kumari

Babita Kumari

Kalpana

Kumari

Indrani Nath
	
	Submisson of school-based practical activaties and small group discussion.

5
	Ritu Rani

Shanti Kumari

Arunima Kumari

Jolly Sinha

Soni Singh
	
	plenary session Teacher’s role as maneger [planing and implementing various activities in the school]
1
	Pronab

Krishna

Choudhury

	
	small group discussion Maneging verious co-urricular activities by teachers.Reports prepared.
1
	Ajay

Babu

	3
	21/5/13

Tuesday
	Discussion on teacher’s role in monitoring various resources of the school. 1
	Pronab

Krishna

Choudhury

	
	Spicific exercise: How are school and community interdependent?
1
	Ritu Rani
	
	Small group discussion: Education and school administration structure in different states.
1
	Shishir
Kumar

Bej
	
	Small group discution: Pratical oriented assignment based on course “teacher add school”
5
	Jolly Sinha

Soni Singh
Karuna

Penjiyara

Arunima Kumari

Shanti Kumari

	4
	22/5/13
Wednessday
	Discussion on community resources and school community relationship.
1
	Babita Kumari

	BREAK
	Spicific exercise: How are school and community interdependent?
1
	Pronab

Krishna

Choudhury

	BREAK
	Small group discussion: Education and school administration structure in different states.
	Ajay Babu

Shishir Kumar Bej

Anamika

Kalpana Kumari

Eti Kumari 5
	BREAK
	Orientation to seminar presentation by student teachers on the topic: “Should education be made a fundamental right?
	Arunima

Kumari

1

	5
	23/5/2013

Thursday
	Discussion on professional developement of teachers: Avenues of growth student teachers to discuss their experiences.
1
	Jolly

Sinha
	
	Discussion on professional developement of teachers: Avenues of growth student teachers to discuss their experiences.
1
	Babita Kumari
	
	Discussion on continuing education of teacher: Enrichment and Orientation student teachers to discuss their experience .
1
	Kalpana Kumari
	
	Discussion on continuing education of teacher: Enrichment and Orientation student teachers to discuss their experience .
2
	Shishir Kumar Bej

Ritu Rani

	6
	24/5/13

Friday
	Seminar presentation by student teachers in small group on topic: Should education be made a fundamental right? 5
	Anamika

Karuna

Penjiara

Indrani

Nath

Shishir Kumar Bej

Soni Singh
	
	Seminar presentation by student teachers in small group on topic: Should education be made a fundamental right? 5
	Soni Singh Pronab

Krishna

Choudhury

Babita Kumari

Ritu Rani

Eti Kumari
	
	Plenary session: problem of indian society.
1
	Shanti Kumari
	
	Small group discussion;Taking up a social problem and suggesting educational solution.
5
	Shishir Kumar Bej Babita Kumari

Anamika

Shanti Kumari

Arunima Kumari

	7
	25/5/13

Saturday
	Formulation of plan and preparation of group reports on school education to solve social problem
1
	Kalpana Kumari
	
	Plenary session: Reforms and innovations examination system.
1
	Ritu Rani

	
	Small group discussion: 4Pratical applications of examination innovations presented in the form of case studies by facilitator.
5
	Pronab

Krishna

Choudhury

Shishir Kumar Bej

Babita Kumari Shanti Kumari

Kalpana Kumari
	
	Small group discussion: Pratical oriented assignment based on course “School and Society
5
	Indrani

Nath

Karuna

Penjiara Eti Kumari

Anamika

Ajay Babu

	8
	26/5/13

Sunday
	Evaluation of educational software for use in CAI (Computer in education)
4
	Pankaj Kumar

Arunima Kumari

Babita Kumari

Jolly Sinha
	BREAK
	Improvement & up gradation of self instructional material (Distance Education)
5
	Ajay Babu

Pronab

Krishna

Choudhury

Jolly Sinha

Anamika

Shanti Kumari
	BREAK
	Functioning of NGOs to promote social welfare & (Guidance and Counseling)
5
	Kalpana Kumari Shishir Kumar Bej Karuna

Penjiara

Shanti Kumari

Indrani Nath
	BREAK
	Case studies provided to the student teacher .They work on the problem in group
5
	Eti kumara

Soni Singh Karuna

Penjiara

Ritu Rani

Arunima Kumari

	9
	27/5/13
Monday
	Student teachers continue to work in groups and prepare report.Also discussion on pratical oriented assignment for special courses in the respective group.
5
	Soni Singh

Ajay Babu

Ritu Rani

Kalpana Kumari Karuna

Penjiara

	
	Student teachers continue to work in group and prepare reports. .Also discussion on pratical oriented assignment for special courses in the respective group. 4
	Ritu Rani

Indrani Nath

Eti Kumari

Anamika
	
	Student teachers continue to work in group and prepare reports. .Also discussion on pratical oriented assignment for special courses in the respective group.
4
	Pronab

Krishna

Choudhury

Jolly Sinha

Babita Kumari

Shanti Kumari
	
	Presentation of reports to entire group of student teacher.
4
	Shishir Kumar Bej

Karuna

Penjiara

Soni Singh

Arunima Kumari

	10
	28/5/13
Tuesday

	Report presenttation and discussion continues
4
	Ajay Babu

Arunima Kumari

Anamika

Jolly Sinha
	
	Discussion and exchange of vewson action research conducted by student teachers and the implementati on of group project plans in the school based on guidance provided in workshop -I. 4
	Kalpana Kumari

Shishir Kumar Bej

Indrani Nath

Eti Kumari

	
	Discussion and exchange of vewson action research conducted by student teachers and the implementati on of group project plans in the school based on guidance provided in workshop-I.

4
	Shanti Kumari Karuna

Penjiara

Ajay Babu

Arunima Kumari

	
	Discussion and exchange of vewson action research conducted by student teachers and the implementati on of group project plans in the school based on guidance provided in workshop-I.4
	Indrani Nath

Ritu Rani

Shishir Kumar Bej

Pronab

Krishna

Choudhury

	11
	29/5/13
Wednessday
	Plenary session: Alernative schooling model open school.
1
	Jolly Sinha

	BREAK
	Discussion on role of teacher- student relationship in the open school system.
1
	Ajay Babu
	BREAK
	Small group discussion: looking various aspects of open schooling with the help of case studies presented by workshop facilitator. 4
	Indrani Nath

Soni Singh Pronab

Krishna

Choudhury

Arunima Kumari

	BREAK
	Reporting of the group discussion and exchange of views.
4
	Ajay Babu

Shanti Kumari

Kalpana Kumari

Karuna Penjiara

	12
	30/5/13
Thursday
	Feedback sessions:Sharing experiences of the workshop with the student –teachers.
1
	Ritu Rani

	
	Feedback sessions:Sharing experiences of the workshop with the student –teachers.
1
	Kalpana Kumari
	
	Feedback sessions:Sharing experiences of the workshop with the student –teachers.
1
	Babita Kumari
	
	Valedictory
1
	Jolly Sinha

Signature of Workshop Director

Signature of PIC
